Appendix H Soils #### **RUSLE Related Attributes** Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Unit Symbol | % Comp- | Component | Hydrologic | 10w | T Factor | Representative Value | | | | | |---|---------|-----------|------------|-------|----------|----------------------|--------|--------|--|--| | and Map Unit Name | osition | Component | Group | 14.00 | 13,000 | % Sand | % Sitt | % Clay | | | | 23A:
Camas-newberg-evans complex, 0 to 3
percent slopes | 40 | Camas | A | .10 | 2 | 68.5 | 24.0 | 7.5 | | | | | 30 | Newberg | 13 | .28 | 3 | 62.8 | 26.2 | 11.0 | | | | | 19 | Evons | В | .32 | 5 | 44.3 | 40.7 | 15.0 | | | | 53E:
Freezener gravelly loam, 12 to 35
percent north slopes | 85 | Freezener | В | .20 | 5 | 39.2 | 37.3 | 23.5 | | | | 4E:
reezener gravelly loam, 12 to 35
sercent south slopes | 85 | Freezener | В | .20 | 5 | 39.2 | 37.3 | 23.5 | | | | 6E:
reezener-geppert complex, 12 to 35
ercent north slopes | 65 | Freezener | В | .20 | 5 | 39.2 | 37.3 | 23.5 | | | | | 30 | Geppert | C | .10 | 3 | 39.8 | 37.7 | 22.5 | | | | 6G:
reczener-geppert complex, 35 to 60
ercent north slopes | 65 | Freezener | В | .20 | 5 | 39.2 | 37.3 | 23.5 | | | | | 27 | Geppert | C | .10 | 3 | 39.6 | 37.7 | 22.5 | | | | 57G:
Freezener-geppert complex, 35 to 60
sercent south slopes | 65 | Freezener | В | .20 | 5 | 39.2 | 37.3 | 23.5 | | | | | 27 | Geppert | c | .10 | 3 | 39.8 | 37.7 | 22.5 | | | | 11G:
Mcmullin-monuli gravelly loams, 35 to
0 percent south slopes | 60 | Momullin | D | .17 | 3 | 42.1 | 37.9 | 20,0 | | | | | 25 | Monuli | С | .17 | 3 | 39.2 | 37.3 | 23.5 | | | Page 1 of 4 #### **RUSLE Related Attributes - Continued** Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Unit Symbol | % Comp- | Component | Hydrologic | Kw | T Factor | Regn | esentative ' | Value | |---|---------|--------------|------------|-----|----------|--------|--------------|--------| | and Map Unit Name | osition | Sounderson | Group | | 1,1000 | % Sand | % Sitt | % Clay | | 113E:
Momutiin-rock outcrop complex, 3 to 35
percent slopes. | 60 | Momullin | D | ,17 | 1 | 42,1 | 37.9 | 20.0 | | | 25 | Rock Outcrop | - | - | - | - | - | - | | 13G:
Acmullin-rock outcrop complex, 35 to
10 percent slopes | 60 | Momulin | D | .17 | 1 | 42.1 | 37.9 | 20.0 | | | 29 | Rock Outcrop | - | | - | | | = | | 114E:
Mcnull loam, 12 to 35 percent north
slopes | 60 | Monuli | C | .24 | 3 | 39.2 | 37.3 | 23.5 | | 14G:
Acnull loam, 35 to 60 percent north
lopes | 80 | Monull | c | .24 | 3 | 39.2 | 37.3 | 23.5 | | 15E:
Acrual gravetly loam, 12 to 35 percent
outh slopes | 80 | Monuit | ¢ | .17 | 3 | 39.2 | 37.3 | 23.5 | | 115G:
Monull gravelly loam, 35 to 60 percent
louth slopes | 80 | Monull | С | .17 | 3 | 39.2 | 37.3 | 23.5 | | 16E:
Monulf-momullin gravelly learns, 12 to
35 percent south slopes | 56 | Monull | c | .17 | 3 | 39.2 | 37.3 | 23.5 | | | 30 | Monufin | D | .17 | 1 | 42.1 | 37.9 | 20.0 | | 116G:
Monulf-momullin gravelly loams, 35 to
50 percent south slopes | 55 | Monull | С | .17 | 3 | 39.2 | 37.3 | 23.5 | | | 30 | Monufin | D | .17 | :1 | 42.1 | 37.9 | 20.0 | Distribution Generation Date: 10/1/02 Page 2 of 4 #### **RUSLE Related Attributes - Continued** Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Unit Symbol | % Comp- | Component | Hydrologic | Kw | T Factor | Repre | esentative | Value | |---|---------|-----------|------------|------|----------|--------|------------|--------| | and Map Unit Name | osition | Component | Group | .500 | 1 Tacio | % Sand | % 58 | % Clay | | 117G:
Mcnull-mcmullin complex, 35 to 60
percent north slopes | 55 | Monull | С | .24 | 3 | 39.2 | 37.3 | 23.5 | | | 30 | Monulin | D | .17 | 1 | 42.1 | 37.9 | 20.0 | | 18E:
Acsull-medoo complex, 12 to 50
sercent slopes | 55 | Monuli | c | .17 | 3 | 39.2 | 37.3 | 23.5 | | | 35 | Medco | D | .10 | 3 | 35.4 | 33.6 | 31.0 | | 19F:
Monull-medoo complex, high
precipitation, 12 to 50 percent slopes | 50 | Monull | c | .24 | 3 | 39.2 | 37.3 | 23.5 | | | 35 | Medoo | D | .24 | 3 | 35.4 | 33.6 | 31.0 | | 124F:
Medoo clay loam, high precipitation, 12
o 50 percent south slopes | 80 | Medco | D | .28 | 3 | 35.4 | 33.6 | 31.0 | | 25F:
Medco-momuliin complex, 12 to 50
sercent slopes | 50 | Medco | D | .10 | 3 | 35.4 | 33.6 | 31.0 | | | 30 | Momulin | D | .17 | 1 | 42.1 | 37.9 | 20.0 | | 126F:
Medoo-monulii complex, 12 to 50
sercent slopes | 55 | Medice | D | .10 | 3 | 35.4 | 33.6 | 31.0 | | | 30 | Monull | C | .24 | 3 | 39.2 | 37.3 | 23.5 | | 163A:
Sevenoaks loanty sand, 0 to 3 percent
dopes | 85 | Sevenoaks | A | .05 | 5 | 81.1 | 16.4 | 2.5 | | 183E:
Straight extremely gravelly loam, 12 to
35 percent south slopes | 80 | Straight | c | .05 | 3 | 39.8 | 37.7 | 22.5 | USDA Natural Resources Conservation Service Distribution Generation Date: 10/1/02 Page 3 of 4 #### **RUSLE Related Attributes - Continued** Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Unit Symbol | % Comp- | Component | Hydrologic | Kw | T Factor | Repr | esentative | Value | |--|---------|-----------|------------|------|----------|--------|------------|--------| | and Map Unit Name | osition | Component | Group | ion. | 1.19000 | % Sand | % Silt | % Clay | | 184G:
Straight-shippa extremely gravelly
toarns, 35 to 70 percent north slopes | 60 | Straight | С | .05 | 3 | 39.8 | 37.7 | 22.5 | | | 20 | Shippa | D | .06 | 1 | 39.8 | 37.7 | 22.5 | | 185G:
Straight-shippa extremely gravelly
loams, 35 to 60 percent south alopes | 55 | Straight | С | .05 | 3 | 39.8 | 37.7 | 22.5 | | | 25 | Shippa | D | .05 | 1 | 39.8 | 37.7 | 22.5 | | 187A:
Taklima cobbly loam, 0 to 3 percent
slopes | 85 | Takima | В | .17 | 5 | 42.7 | 38.3 | 19.0 | Distribution Generation Date: 10/1/02 Page 4 of 4 # Timbered Rock EIS Soils Concerns on BLM Administered Lands | Soil# | Soil Name | Hydro
Logic
Group
see end
of table | Ordination
Symbol
defined end of
table | Hazard | Equipment
Limitations | Seedling
Mortality
Concerns | Wind
Throw
Hazard | High
Burn
Severity
Acres | Low
Burn
Severity
Acres | Mod
Burn
Severity
Acres | Very Low
Burn
Severity
Acres | Total | |-------|--|--|---|-------------|--------------------------|-----------------------------------|-------------------------|-----------------------------------|----------------------------------|----------------------------------|---------------------------------------|-------| | 23A | Camas-Newberg-Evans Complex, 0
To 3 Percent Slopes | A + B | 118 | Slight | Slight | Mod | Slight | | 4 | 2 | 3 | 9 | | 63E | Freezener Gravelly Loam, 12 To 35
Percent North Slopes | В | 10R | Slight | Mod | Slight | Slight | 57 | 47 | 52 | 85 | 241 | | 64E | Freezener Gravelly Loam, 12 To 35
Percent South Slopes | В | 8R | Slight | Mod | Mod | Slight | 35 | 149 | 55 | 169 | 407 | | 66E | Freezener-Geppert Complex, 12 To 35
Percent North Slopes | B+C | 6F + 10R | Slight | Mod | Slight -
Mod | Slight -
Mod | 8 | 1 | 17 | | 26 | | 66G | Freezener-Geppert Complex, 35 To 60
Percent North Slopes | B+C | 6F + 10R | Mod | Severe | Slight -
Mod | Slight -
Mod | 254 | 223 | 236 | 258 | 972 | | 67G | Freezener-Geppert Complex, 35 To 60
Percent South Slopes | B+C | 10R | Mod | Severe | Severe | Slight -
Mod | 131 | 464 | 283 | 394 | 1272 | | 111G | Mcmullin-Mcnull Gravelly Loams, 35
To 60 Percent South Slopes | C+D | 6R | Mod | Severe | Severe | Mod | | 40 | 66 | 2 | 107 | | 113E | Mcmullin Rock Outcrops, 3-35
Percent Slopes | No | ot Rated By Th | e Natural I | Resources Con | servation Ser | rvice | | 16 | 10 | 1. | 28 | | 113G | Mcmullin Rock Outcrops, 35 - 60
Percent Slopes | No | ot Rated By Th | e Natural f | Resources Con | servation Ser | rvice | 42 | 292 | 341 | 109 | 784 | | 114E | Mcnull Loam, 12 To 35 Percent North
Slopes | С | 6D | Mod | Mod | Slight | Mod | 5 | 16 | 18 | 1 | 40 | | 114G | Mcnull Loam, 35 To 60 Percent North
Slopes | С | 6R | Mod | Severe | Slight | Mod | 2 | 88 | 49 | 114 | 253 | | 115E | Mcnull Gravelly Loam, 12 To 35
Percent South Slopes | С | 6R | Mod | Mod | Mod | Mod | | .11 | 9 | 12 | 32 | | 115G | Mcnull Gravelly Loam, 35 To 60
Percent South Slopes | С | 6R | Mod | Severe | Severe | Mod | | 16 | 23 | | 39 | | 116E | Mcnull-Mcmullin Gravelly Loams, 12
To 35 Percent South Slopes | C+D | 6R | Mod | Mod | Mod | Mod | 20 | 1 | 5 | | 26 | | 116G | Mcnull-Mcmullin Gravelly Loams, 35
To 60 Percent South Slopes | C+D | 6R | Mod | Severe | Severe | Mod | 14 | 14 | 20 | 15 | 63 | | 117G | Mcnull-Mcmullin Complex, 35 To 60
Percent North Slopes | C+D | 6R | Mod | Severe | Slight | Mod | 13 | 24 | 20 | 47 | 104 | | 118E | Mcnull-Medco Complex, 12 To 50
Percent Slopes | C+D | 6R | Mod | Mod | Mod | Mod | 0 | 40 | 9 | 7 | 56 | #### **Timbered Rock EIS** Soils Concerns on BLM Administered Lands | Soil # | Soll Name | Hydro
Logic
Group
see end
of table | Ordination
Symbol
defined end of
table | Hazard | Limitations | Seedling
Mortality
Concerns | Wind
Throw
Hazard | High
Burn
Severity
Acres | Low
Burn
Severity
Acres | Mod
Burn
Severity
Acres | Very Low
Burn
Severity
Acres | Total | |--------|--|--|---|-------------|-----------------|-----------------------------------|-------------------------|-----------------------------------|----------------------------------|----------------------------------|---------------------------------------|-------| | 119F | Mcnull-Medco Complex, High pptn, 12
To 50 Percent Slopes | C+D | 5W + 6R | Mod | Mod -
Severe | Mod | Mod -
Severe | 2 | 29 | 14 | 6 | 51 | | 124F | Medco Clay Loam, High pptn, 12 To 50
Percent South Slopes | D | 5W | Mod | Severe | Mod | Severe | | | 9 | 0 | 10 | | 125F | Medco-Mcmullin Complex, 12 To 50
Percent Slopes | No | ot Rated By Th | e Natural F | Resources Con | servation Ser | vice | | 2 | 1 | | 3 | | 126F | Medco-Mcnull Complex, 12 To 50
Percent Slopes | C+D | 6R | Mod | Mod | Mod | Mod | 0 | 60 | 34 | 10 | 104 | | 163A | Sevenoaks Loamy Sand, 0 To 3
Percent Slopes | No | at Rated By Th | e Natural F | Resources Con | servation Ser | vice | | | | 0 | 0 | | 183E | Straight Extremely Gravelly Loam, 12
To 35 Percent South Slopes | С | 9F | Slight | Mod | Severe | Mod | 9 | 110 | 23 | 79 | 221 | | 184G | Straight-Shippa Extremely Gravelly
Loams, 35 To 70 Percent North Slopes | C+D | 9R | Mod | Severe | Mod | Mod -
Severe | 210 | 1121 | 695 | 1131 | 3156 | | 185G | Straight-Shippa Extremely Gravelly
Loams, 35 To 60 Percent South Slopes | C + D | 9R | Mod | Severe | Severe | Mod -
Severe | 185 | 1358 | 700 | 1274 | 3517 | | 187A | Takilma Cobbly Loam, 0 To 3 Percent
Slopes | No | ot Rated By Th | e Natural I | Resources Con | servation Ser | vice | | | | 0 | 0 | | Ordina | tion Symbol Consists Of Two Parts, A N | umber A | and A Letter | | | Total Acre
Percents | s | 986 | 4121
36 | 2693
23 | 3718
32 | 11518 | The Number Refers To Productivity Class I.E., Potential Productivity In Terms Of Cubic Meters Of Wood Per Hectare Per Year For Pines Or Firs. The Letter Is An Indicator Of Potential Problems As Defined W Excessive Wetness D Restricted Rooting Depth F Fragmental Or Skeletal Soils S Sandy R Relief Or Slope Steepness Erosion Hazard Relates To The Ease Of Detachment And Movement Of Soil And Rock Particles, It Is Not Meant To Imply That This Material Has Entered The Aquatic Environment, But Rather The Colluvial Environment Where It Could Remain For Years To Millennia. Almost All Soils On Hillstopes Form In Colluvium. Hydrologic Group - Used To Estimate Runoff From Precipitation When Soils Are Thouroghly Wet And Vegetative Cover Is Removed. A = High Infiltration Rate, D = Very Slow Infiltration Rate #### Table FOR-5. - Forestland Management Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties The information in this table indicates the dominant soil condition, but does not eliminate the need for onsite investigation. The numbers in the value column range from 0.01 to 1.00. The larger the value, the greater the potential limitation. Limiting features in this report are limited to the top 5 limitations. Additional limitations may exist. | Map Symbol
and Soil Name | Pct
of | Potential for
Damage to Soil
by Fire | | Potential for
Seedling Mortality | • | |-----------------------------|-------------|--|-------|---------------------------------------|-------| | and doi Name | Map
Unit | Rating Class and
Limiting Features | Value | Rating Class and
Limiting Features | Value | | 23A: | | | | | | | Camas | 40 | Low
Texture/coarse
fragments | 0.10 | Low | | | Newberg | 30 | Low
Texture/coarse
fragments | 0.10 | Low | | | Evans | 19 | Low
Texture/coarse
fragments | 0.10 | Low | | | 63E: | | | | | | | Freezener | 85 | Low
Texture/coarse
fragments | 0.10 | Low | | | 64E: | | | | | | | Freezener | 85 | Low
Texture/coarse
fragments | 0.10 | Low | | | 66E: | | | | | | | Freezener | 65 | Low
Texture/coarse
fragments | 0.10 | Low | | | Geppert | 30 | Low
Texture/coarse
fragments | 0.10 | Low | | | 66G: | | | | | | | Freezener | 65 | Low
Texture/coarse
fragments | 0.10 | Low | | | Geppert | 27 | Low
Texture/coarse
fragments | 0.10 | Low | | | 67G: | | | | | | | Freezener | 65 | Low
Texture/coarse
fragments | 0.10 | Low | | | Geppert | 27 | Moderate
Texture/coarse
fragments | 0.50 | Low | | Distribution Generation Date: 10/1/02 Page 1 of 4 #### Table FOR-5. - Forestland Management - Continued Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Symbol
and Soil Name | Pct | Potential for
Damage to Soil
by Fire | | Potential for
Seedling Mortali | ty | |-----------------------------|-------------|--|-------|---------------------------------------|-------| | | Map
Unit | Rating Class and
Limiting Features | Value | Rating Class and
Limiting Features | Value | | 111G: | | • | | | | | Mcmullin | 60 | Low | | Low | | | Mcnull | 25 | Low | | Low | | | 113E: | | | | | | | Mcmullin | 60 | Low | | Low | | | | | Texture/coarse
fragments | 0.10 | | | | Rock Outcrop | 25 | High | | High | | | | | Horizon table contains no data | 1.00 | Horizon table contains no data | 1.0 | | | | Texture/coarse | 1.00 | Soil reaction | 1.0 | | | | fragments Texture/surface depth/coarse fragments | 1.00 | | | | 113G: | | | | | | | Mcmullin | 60 | Low | | Low | | | Rock Outcrop | 29 | High | | High | | | | | Horizon table contains no data | 1.00 | Horizon table contains no data | 1.0 | | | | Texture/coarse
fragments | 1.00 | Soil reaction | 1.0 | | | | Texture/surface
depth/coarse
fragments | 1.00 | | | | 114E: | | | | | | | Mcnull | 80 | Low | | Low | | | | | Texture/coarse
fragments | 0.10 | | | | 114G: | | | | | | | Mcnull | 80 | Low | | Low | | | | | Texture/slope/coarse
fragments | 0.10 | | | | 115E: | | | | | | | Mcnull | 80 | Low | | Low | | | | | Texture/coarse fragments | 0.10 | | | | 115G: | | | | | | | Mcnull | 80 | Low | | Low | | | 116E: | | | | | | | | | | | | | Distribution Generation Date: 10/1/02 Table FOR-5. - Forestland Management - Continued Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Symbol and Soil Name | Pct
of
Map | Potential for
Damage to Soil
by Fire | 8 | Potential for
Seedling Mortali | у | |--------------------------|------------------|--|-------|---------------------------------------|-------| | | Unit | Rating Class and
Limiting Features | Value | Rating Class and
Limiting Features | Value | | 116E: | ۲. | | | | | | Menull | 55 | Low
Texture/coarse
fragments | 0.10 | Low | | | Mcmullin | 30 | Low
Texture/coarse
fragments | 0.10 | Low | | | 116G: | | | | | | | Mcnull | 55 | Low | | Low | | | Mcmullin | 30 | Low | | Low | | | 117G: | | | | | | | Menull | 55 | Low
Texture/slope/coarse
fragments | 0.10 | Low | | | Mcmullin | 30 | Low | | Low | | | 118E: | | | | | | | Mcnull | 55 | Low | | Low | | | Medco | 35 | Low | | High
Wetness | 1.00 | | 119F: | | | | | | | Mcnull | 50 | Low | | Low | | | Medco | 35 | Low | | High
Wetness | 1.00 | | 124F: | | | | | | | Medco | 80 | Low | | High
Wetness | 1.00 | | 125F: | | | | | | | Medco | 50 | Low | | High
Wetness | 1.0 | | Mcmullin | 30 | Low | | Low | | | 126F: | | | | | | | Medco | 55 | Low | | High
Wetness | 1.0 | | Mcnull | 30 | Low | | Low | | | 163A: | | | | | | | | | | | | | Distribution Generation Date: 10/1/02 #### Table FOR-5. - Forestland Management - Continued Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Symbol
and Soil Name | Pct
of | Potential for
Damage to Soil
by Fire | | Potential for
Seedling Mortalit | у | |-----------------------------|-------------|--|-------|---------------------------------------|-------| | and Son Warne | Map
Unit | Rating Class and
Limiting Features | Value | Rating Class and
Limiting Features | Value | | 163A: | ' | | | | | | Sevenoaks | 85 | Moderate | | Low | | | | | Texture/coarse
fragments | 0.50 | | | | 183E: | | | | | | | Straight | 80 | Moderate | | Low | | | | | Texture/coarse fragments | 0.50 | | | | 184G: | | | | | | | Straight | 60 | Moderate | | Low | | | ott ang it. | - | Texture/coarse fragments | 0.50 | 2011 | | | | | | | | | | Shippa | 20 | Moderate | | Low | | | | | Texture/slope/surface depth/coarse fragments | 0.50 | | | | 185G: | | | | | | | Straight | 55 | Moderate | | Low | | | | | Texture/coarse fragments | 0.50 | | | | Shippa | 25 | High | | Low | | | | | Texture/slope/surface depth/coarse fragments | 1.00 | 10000 | | | 187A: | | | | | | | Takilma | 85 | Low | | Low | | | | | Texture/coarse fragments | 0.10 | | | #### Table J1b. - Physical Properties of the Soils Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties Entries under "Erosion Factors—T" apply to the entire profile. Entries under "Wind Erodibility Group" and "Wind Erodibility Index" apply only to the surface layer. Absence of an entry indicates that data were not estimated. | Map Symbol | | | | | Moist | Permeability | Available | Linear | Organic | Eros | sion Fac | ctors | Wind
Erodi- | Wind
Erodi- | |---------------|-------|------|------|-------|-----------------|--------------|-------------------|--------------------|---------|------|----------|-------|-----------------|-----------------| | and Soil Name | Depth | Sand | Silt | Clay | Bulk
Density | (Ksat) | Water
Capacity | Extensi-
bility | Matter | Kw | Kf | Т | bility
Group | bility
Index | | | In | Pct | Pct | Pct | g/cc | In/Hr | ln/ln | Pct | Pct | | | | | | | 23A: | | | | | | | | | | | | | | | | Camas | 0-10 | | | 5-10 | 1.30-1.50 | 2-6 | 0.07-0.09 | 0.0-2.9 | 1.0-3.0 | .10 | .20 | 2 | 3 | 86 | | | 10-60 | | | 0-5 | 1.40-1.60 | 20-100 | 0.03-0.05 | 0.0-2.9 | 0.0-1.0 | .02 | .10 | | | | | Newberg | 0-17 | | | 7-15 | 1.20-1.40 | 2-6 | 0.12-0.15 | 0.0-2.9 | 2.0-4.0 | .28 | .28 | 3 | 3 | 86 | | | 17-30 | | | 5-15 | 1.20-1.40 | 2-6 | 0.12-0.15 | 0.0-2.9 | 0.5-1.0 | .24 | .28 | | | | | | 30-60 | | | 2-10 | 1.20-1.40 | 6-20 | 0.09-0.13 | 0.0-2.9 | 0.2-1.0 | .10 | .20 | | | | | Evans | 0-38 | | | 12-18 | 1.35-1.50 | 0.6-2 | 0.16-0.20 | 0.0-2.9 | 2.0-5.0 | .32 | .32 | 5 | 5 | 56 | | | 38-60 | | | 10-18 | 1.40-1.55 | 0.6-2 | 0.13-0.23 | 0.0-2.9 | 0.1-2.0 | .43 | .43 | | | | | 63E: | | | | | | | | | | | | | | | | Freezener | 0-9 | | | 20-27 | 1.20-1.30 | 0.6-2 | 0.13-0.16 | 0.0-2.9 | 2.0-4.0 | .20 | .28 | 5 | 7 | 38 | | | 9-18 | | | 27-45 | 1.20-1.30 | 0.6-2 | 0.18-0.21 | 0.0-2.9 | 1.0-3.0 | .28 | .28 | | | | | | 18-60 | | | 35-50 | 1.20-1.40 | 0.2-0.6 | 0.13-0.16 | 3.0-5.9 | 0.5-1.0 | .28 | .37 | | | | | 64E: | | | | | | | | | | | | | | | | Freezener | 0-9 | | | 20-27 | 1.20-1.30 | 0.6-2 | 0.13-0.16 | 0.0-2.9 | 2.0-4.0 | .20 | .28 | 5 | 7 | 38 | | | 9-18 | | | 27-45 | 1.20-1.30 | 0.6-2 | 0.18-0.21 | 0.0-2.9 | 1.0-3.0 | .28 | .28 | | | | | | 18-60 | | | 35-50 | 1.20-1.40 | 0.2-0.6 | 0.13-0.16 | 3.0-5.9 | 0.5-1.0 | .28 | .37 | | | | | 66E: | | | | | | | | | | | | | | | | Freezener | 0-9 | | | 20-27 | 1.20-1.30 | 0.6-2 | 0.13-0.16 | 0.0-2.9 | 2.0-4.0 | .20 | .28 | 5 | 7 | 38 | | | 9-18 | | | 27-45 | 1.20-1.30 | 0.6-2 | 0.18-0.21 | 0.0-2.9 | 1.0-3.0 | .28 | .28 | | | | | | 18-60 | | | 35-50 | 1.20-1.40 | 0.2-0.6 | 0.13-0.16 | 3.0-5.9 | 0.5-1.0 | .28 | .37 | | | | | Geppert | 0-13 | | | 18-27 | 1.35-1.50 | 0.6-2 | 0.09-0.12 | 0.0-2.9 | 2.0-4.0 | .10 | .37 | 3 | 8 | 0 | | | 13-30 | | | 20-35 | 1.30-1.40 | 0.6-2 | 0.04-0.07 | 0.0-2.9 | 0.5-2.0 | .10 | .37 | | | | | | 30-40 | | | | | - | | 11 222 | | | | | | | | 66G: | | | | | | | | | | | | | | | Distribution Generation Date: 10/1/02 USDA Natural Resources Conservation Service Page 1 of 7 Table J1b. - Physical Properties of the Soils - Continued Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Man Oranhal | 3 | | | | Moist | Permeability | Available | Linear | Organic | Eros | sion Fac | ctors | Wind
Erodi- | Wind | |-----------------------------|-------|------|------|-------|-----------------|--------------|-------------------|--------------------|---------|------|----------|-------|-----------------|--------| | Map Symbol
and Soil Name | Depth | Sand | Silt | Clay | Bulk
Density | (Ksat) | Water
Capacity | Extensi-
bility | Matter | Kw | Kf | Т | bility
Group | bility | | | In | Pct | Pct | Pct | g/cc | In/Hr | ln/ln | Pct | Pct | | | | | | | 66G: | | | | | | | | | | | | | | | | Freezener | 0-9 | | | 20-27 | 1.20-1.30 | 0.6-2 | 0.13-0.16 | 0.0-2.9 | 2.0-4.0 | .20 | .28 | 5 | 7 | 38 | | | 9-18 | | | 27-45 | 1.20-1.30 | 0.6-2 | 0.18-0.21 | 0.0-2.9 | 1.0-3.0 | .28 | .28 | | | | | | 18-60 | | | 35-50 | 1.20-1.40 | 0.2-0.6 | 0.13-0.16 | 3.0-5.9 | 0.5-1.0 | .28 | .37 | | | | | Geppert | 0-13 | | | 18-27 | 1.35-1.50 | 0.6-2 | 0.09-0.12 | 0.0-2.9 | 2.0-4.0 | .10 | .37 | 3 | 8 | 0 | | | 13-30 | | | 20-35 | 1.30-1.40 | 0.6-2 | 0.04-0.07 | 0.0-2.9 | 0.5-2.0 | .10 | .37 | | | | | | 30-40 | | | 1777 | | | | | | | | | | | | 67G: | | | | | | | | | | | | | | | | Freezener | 0-9 | | | 20-27 | 1.20-1.30 | 0.6-2 | 0.13-0.16 | 0.0-2.9 | 2.0-4.0 | .20 | .28 | 5 | 7 | 38 | | | 9-18 | | N | 27-45 | 1.20-1.30 | 0.6-2 | 0.18-0.21 | 0.0-2.9 | 1.0-3.0 | .28 | .28 | | | | | | 18-60 | | - | 35-50 | 1.20-1.40 | 0.2-0.6 | 0.13-0.16 | 3.0-5.9 | 0.5-1.0 | .28 | .37 | | | | | Geppert | 0-13 | | | 18-27 | 1.35-1.50 | 0.6-2 | 0.09-0.12 | 0.0-2.9 | 2.0-4.0 | .10 | .37 | 3 | 8 | 0 | | | 13-30 | | | 20-35 | 1.30-1.40 | 0.6-2 | 0.04-0.07 | 0.0-2.9 | 0.5-2.0 | .10 | .37 | | | | | | 30-40 | | | | | | | | | | | | | | | 111G: | | | | | | | | | | | | | | | | Mcmullin | 0-7 | | | 15-25 | 1.35-1.55 | 0.6-2 | 0.10-0.15 | 0.0-2.9 | 1.0-3.0 | .17 | .20 | 1 | 7 | 38 | | | 7-17 | | | 20-35 | 1.30-1.50 | 0.6-2 | 0.10-0.17 | 0.0-2.9 | 0.5-1.0 | .20 | .37 | | | | | | 17-21 | - | | | - | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.12-0.16 | 0.0-2.9 | 2.0-7.0 | .17 | .24 | 3 | 7 | 38 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | | | - | | - | | | | | | | | | 113E: | | | | | | | | | | | | | | | | Mcmullin | 0-7 | | | 15-25 | 1.35-1.55 | 0.6-2 | 0.10-0.15 | 0.0-2.9 | 1.0-3.0 | .17 | .20 | 1 | 7 | 38 | | | 7-17 | | | 20-35 | 1.30-1.50 | 0.6-2 | 0.10-0.17 | 0.0-2.9 | 0.5-1.0 | .20 | .37 | | | | | | 17-21 | | | | | - | | | | | | | | | | Rock Outcrop | | | | | | | | | - | | | | | | Distribution Generation Date: 10/1/02 Page 2 of 7 #### Table J1b. - Physical Properties of the Soils - Continued Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Symbol | | | | | Moist | Permeability | Available | Linear | Organic | Ero | sion Fa | ctors | Wind
Erodi- | Wind
Erodi | |---------------|-------|------|------|-------|-----------------|--------------|-------------------|--------------------|---------|-----|---------|-------|-----------------|---------------| | and Soil Name | Depth | Sand | Silt | Clay | Bulk
Density | (Ksat) | Water
Capacity | Extensi-
bility | Matter | Kw | Kf | Т | bility
Group | bility | | | In | Pct | Pct | Pct | g/cc | In/Hr | ln/ln | Pct | Pct | | | | | | | 113E: | | | | | | | | | | | | | | | | 113G: | | | | | | | | | | | | | | | | Mcmullin | 0-7 | | | 15-25 | 1.35-1.55 | 0.6-2 | 0.10-0.15 | 0.0-2.9 | 1.0-3.0 | .17 | .20 | 1 | 7 | 38 | | | 7-17 | | 1.00 | 20-35 | 1.30-1.50 | 0.6-2 | 0.10-0.17 | 0.0-2.9 | 0.5-1.0 | .20 | .37 | | | | | | 17-21 | | | - | | | | | | | | | | | | Rock Outcrop | | | | | | | | | | | | | | - | | 114E: | | | | | | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.14-0.18 | 0.0-2.9 | 2.0-7.0 | .24 | .24 | 3 | 6 | 48 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | | | | | | | | | | | | | | 114G: | | | | | | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.14-0.18 | 0.0-2.9 | 2.0-7.0 | .24 | .24 | 3 | 6 | 48 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | | | - | - | | | | | | | | | | 115E: | | | | | | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.12-0.16 | 0.0-2.9 | 2.0-7.0 | .17 | .24 | 3 | 7 | 38 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | | | | 1222 | _ | | | | | | | | | 115G: | | | | | | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.12-0.16 | 0.0-2.9 | 2.0-7.0 | .17 | .24 | 3 | 7 | 38 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | | (222) | | 4- | | | | | | | | | | 116E: | | | | | | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.12-0.16 | 0.0-2.9 | 2.0-7.0 | .17 | .24 | 3 | 7 | 38 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | | | | | | | | | | | | | Distribution Generation Date: 10/1/02 Page 3 of 7 Table J1b. - Physical Properties of the Soils - Continued Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Symbol | | | | | Moist | Permeability | Available | Linear | Organic | Eros | sion Fa | ctors | Wind
Erodi- | Wind | |---------------|-------|--------|------|-----------|-----------------|--------------|-------------------|--------------------|---------|-------|---------|-------|-----------------|--------| | and Soil Name | Depth | Sand | Silt | Clay | Bulk
Density | (Ksat) | Water
Capacity | Extensi-
bility | Matter | Kw | Kf | Т | bility
Group | bility | | | In | Pct | Pct | Pct | g/cc | In/Hr | In/In | Pct | Pct | | | | | | | 116E: | | | | | | | | | | | | | | | | Mcmullin | 0-7 | | | 15-25 | 1.35-1.55 | 0.6-2 | 0.10-0.15 | 0.0-2.9 | 1.0-3.0 | .17 | .20 | 1 | 7 | 38 | | | 7-17 | | | 20-35 | 1.30-1.50 | 0.6-2 | 0.10-0.17 | 0.0-2.9 | 0.5-1.0 | .20 | .37 | | | | | | 17-21 | | | | | | ' | | | (100) | | | | | | 116G: | | | | | | | | | | | | | | | | Monull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.12-0.16 | 0.0-2.9 | 2.0-7.0 | .17 | .24 | 3 | 7 | 38 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | (1000) | | | | | | | | | F85 | | | | | Mcmullin | 0-7 | | | 15-25 | 1.35-1.55 | 0.6-2 | 0.10-0.15 | 0.0-2.9 | 1.0-3.0 | .17 | .20 | 1 | 7 | 38 | | | 7-17 | | | 20-35 | 1.30-1.50 | 0.6-2 | 0.10-0.17 | 0.0-2.9 | 0.5-1.0 | .20 | .37 | | | | | | 17-21 | | | | - | | | - | | | | | | | | 117G: | | | | | | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.14-0.18 | 0.0-2.9 | 2.0-7.0 | .24 | .24 | 3 | 6 | 48 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | | | | - | | | | | | | | | | Mcmullin | 0-7 | | | 15-25 | 1.35-1.55 | 0.6-2 | 0.10-0.15 | 0.0-2.9 | 1.0-3.0 | .17 | .20 | 1 | 7 | 38 | | | 7-17 | | | 20-35 | 1.30-1.50 | 0.6-2 | 0.10-0.17 | 0.0-2.9 | 0.5-1.0 | .20 | .37 | | | | | | 17-21 | | | \ <u></u> | | | | | | | | | | | | 118E: | | | | | | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.12-0.16 | 0.0-2.9 | 2.0-7.0 | .17 | .24 | 3 | 7 | 38 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | - | | 7222 | | | | | | | | | | | Medco | 0-7 | | | 27-35 | 1.30-1.40 | 0.2-0.6 | 0.14-0.18 | 3.0-5.9 | 2.0-7.0 | .10 | .32 | 3 | 8 | 0 | | | 7-12 | | | 30-40 | 1.30-1.40 | 0.06-0.2 | 0.15-0.19 | 3.0-5.9 | 0.5-2.0 | .10 | .32 | | | | | | 12-30 | | | 50-60 | 1.20-1.30 | 0.001-0.06 | 0.11-0.15 | 6.0-8.9 | 0.0-0.5 | .15 | .32 | | | | | | 30-40 | | | | | - | | | | | | | | | Distribution Generation Date: 10/1/02 Page 4 of 7 #### Table J1b. - Physical Properties of the Soils - Continued Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Symbol | | | | | Moist | Permeability | Available | Linear | Organic | Eros | sion Fac | ctors | Wind
Erodi- | Wind | |---------------|-------|------|--------|-------|-----------------|--------------|---------------------|--------------------|---------|------|----------|-------|-----------------|--------| | and Soil Name | Depth | Sand | Silt | Clay | Bulk
Density | (Ksat) | Water
Capacity | Extensi-
bility | Matter | Kw | Kf | Т | bility
Group | bility | | | In | Pct | Pct | Pct | g/cc | In/Hr | ln/ln | Pct | Pct | | | | | | | 118E: | | | | | | | | | | | | | | | | 119F: | | | | | | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.14-0.18 | 0.0-2.9 | 2.0-7.0 | .24 | .24 | 3 | 6 | 48 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | | | | | | | | 122 | | | | | | Medco | 0-7 | | | 27-35 | 1.30-1.40 | 0.2-0.6 | 0.14-0.18 | 3.0-5.9 | 2.0-7.0 | .24 | .28 | 3 | 7 | 38 | | | 7-13 | | | 30-40 | 1.30-1.40 | 0.06-0.2 | 0.15-0.19 | 3.0-5.9 | 0.5-2.0 | .24 | .28 | | | | | | 13-35 | | | 50-60 | 1.20-1.30 | 0.001-0.06 | 0.11-0.15 | 6.0-8.9 | 0.0-0.5 | .15 | .32 | | | | | | 35-45 | | | | | | | | | | | | | | | 124F: | | | | | | | | | | | | | | | | Medco | 0-7 | *** | | 27-35 | 1.30-1.40 | 0.2-0.6 | 0.17-0.20 | 3.0-5.9 | 2.0-7.0 | .28 | .28 | 3 | 6 | 48 | | | 7-13 | | | 30-40 | 1.30-1.40 | 0.06-0.2 | 0.15-0.19 | 3.0-5.9 | 0.5-2.0 | .24 | .28 | | | | | | 13-35 | | | 50-60 | 1.20-1.30 | 0.001-0.06 | 0.11-0.15 | 6.0-8.9 | 0.0-0.5 | .15 | .32 | | | | | | 35-45 | | ₩. | - | | - | P 1 0.00 | | | | | | | | | 125F: | | | | | | | | | | | | | | | | Medco | 0-7 | | | 27-35 | 1.30-1.40 | 0.2-0.6 | 0.14-0.18 | 3.0-5.9 | 2.0-7.0 | .10 | .32 | 3 | 8 | 0 | | | 7-12 | | | 30-40 | 1.30-1.40 | 0.06-0.2 | 0.15-0.19 | 3.0-5.9 | 0.5-2.0 | .10 | .32 | | | | | | 12-30 | | T- 275 | 50-60 | 1.20-1.30 | 0.001-0.06 | 0.11-0.15 | 6.0-8.9 | 0.0-0.5 | .15 | .32 | | | | | | 30-40 | | | | | | | - | | | | | | | | Mcmullin | 0-7 | | | 15-25 | 1.35-1.55 | 0.6-2 | 0.10-0.15 | 0.0-2.9 | 1.0-3.0 | .17 | .20 | 1 | 7 | 38 | | | 7-17 | | | 20-35 | 1.30-1.50 | 0.6-2 | 0.10-0.17 | 0.0-2.9 | 0.5-1.0 | .20 | .37 | | | | | | 17-21 | | | | | - | | - | | | - | | | | | 126F: | | | | | | | | | | | | | | | | Medco | 0-7 | | | 27-35 | 1.30-1.40 | 0.2-0.6 | 0.14-0.18 | 3.0-5.9 | 2.0-7.0 | .10 | .32 | 3 | 8 | 0 | | | 7-12 | | | 30-40 | 1.30-1.40 | 0.06-0.2 | 0.15-0.19 | 3.0-5.9 | 0.5-2.0 | .10 | .32 | | | | | | 12-30 | 1000 | | 50-60 | 1.20-1.30 | 0.001-0.06 | 0.11-0.15 | 6.0-8.9 | 0.0-0.5 | .15 | .32 | | | | | | 30-40 | | | | | | | | | | | | | | Distribution Generation Date: 10/1/02 Table J1b. - Physical Properties of the Soils - Continued Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | Map Symbol | | | | | Moist | Permeability | Available | Linear | Organic | Eros | sion Fac | tors | Wind
Erodi- | Wind
Erodi- | |---------------|-------|--------|------|-------|-----------------|--------------|-------------------|--------------------|---------|------|----------|------|-----------------|----------------| | and Soil Name | Depth | Sand | Silt | Clay | Bulk
Density | (Ksat) | Water
Capacity | Extensi-
bility | Matter | Kw | Kf | Т | bility
Group | bilit | | | In | Pct | Pct | Pct | g/cc | In/Hr | ln/ln | Pct | Pct | | | | | | | 126F: | | | | | | | | | | | | | | | | Mcnull | 0-6 | | | 20-27 | 1.35-1.50 | 0.6-2 | 0.14-0.18 | 0.0-2.9 | 2.0-7.0 | .24 | .24 | 3 | 6 | 48 | | | 6-32 | | | 35-50 | 1.25-1.40 | 0.06-0.2 | 0.10-0.18 | 6.0-8.9 | 0.5-2.0 | .17 | .28 | | | | | | 32-42 | | | | - | | | | | | | | | | | 163A: | | | | | | | | | | | | | | | | Sevenoaks | 0-14 | | | 0-5 | 1.45-1.75 | 2-6 | 0.12-0.16 | 0.0-2.9 | 1.0-3.0 | .05 | .05 | 5 | 2 | 13 | | | 14-60 | () | | 0-5 | 1.50-1.80 | 6-20 | 0.06-0.12 | 0.0-2.9 | 0.0-0.5 | .02 | .05 | | | | | 183E: | | | | | | | | | | | | | | | | Straight | 0-9 | | | 18-27 | 1.10-1.40 | 0.6-2 | 0.03-0.06 | 0.0-2.9 | 2.0-4.0 | .05 | .37 | 3 | 8 | 0 | | | 9-35 | | | 18-30 | 1.10-1.40 | 0.6-2 | 0.06-0.10 | 0.0-2.9 | 0.5-1.0 | .10 | .37 | | | | | | 35-45 | - | | | | | | | | | | | | | | 184G: | | | | | | | | | | | | | | | | Straight | 0-9 | | | 18-27 | 1.10-1.40 | 0.6-2 | 0.03-0.06 | 0.0-2.9 | 2.0-4.0 | .05 | .37 | 3 | 8 | 0 | | | 9-35 | | | 18-30 | 1.10-1.40 | 0.6-2 | 0.06-0.10 | 0.0-2.9 | 0.5-1.0 | .10 | .37 | | | | | | 35-45 | | | | | - | | | | | | | | | | Shippa | 0-4 | | | 18-27 | 1.25-1.40 | 2-6 | 0.05-0.07 | 0.0-2.9 | 2.0-4.0 | .05 | .24 | 1 | 8 | 0 | | | 4-16 | | | 18-27 | 1.25-1.40 | 2-6 | 0.05-0.09 | 0.0-2.9 | 0.0-0.5 | .10 | .28 | | | | | | 16-26 | V.7774 | | | | | | | | | | | | | | 185G: | | | | | | | | | | | | | | | | Straight | 0-9 | | | 18-27 | 1.10-1.40 | 0.6-2 | 0.03-0.06 | 0.0-2.9 | 2.0-4.0 | .05 | .37 | 3 | 8 | 0 | | | 9-35 | | | 18-30 | 1.10-1.40 | 0.6-2 | 0.06-0.10 | 0.0-2.9 | 0.5-1.0 | .10 | .37 | | | | | | 35-45 | | | - | - | _ | | | | | | | | | | Shippa | 0-4 | | | 18-27 | 1.25-1.40 | 2-6 | 0.05-0.07 | 0.0-2.9 | 2.0-4.0 | .05 | .24 | 1 | 8 | 0 | | | 4-16 | | | 18-27 | 1.25-1.40 | 2-6 | 0.05-0.09 | 0.0-2.9 | 0.0-0.5 | .10 | .28 | | | | | | 16-26 | | | | | | | | - | | | | | | Distribution Generation Date: 10/1/02 #### Table J1b. - Physical Properties of the Soils - Continued Jackson County Area, Oregon, Parts Of Jackson And Klamath Counties | | | | Silt | Clay | Moist
Bulk
Density | Permeability
(Ksat) | Available
Water
Capacity | Linear | Organic | Erosion Factors | | ctors | Wind
Erodi- | Wind
Erodi- | |-----------------------------|-------|------|------|-------|--------------------------|------------------------|--------------------------------|--------------------|---------|-----------------|-----|-------|-----------------|-----------------| | Map Symbol
and Soil Name | Depth | Sand | | | | | | Extensi-
bility | Matter | Kw | Kf | Т | bility
Group | bility
Index | | | In | Pct | Pct | Pct | g/cc | In/Hr | ln/ln | Pct | Pct | | | | | | | 187A: | | | | | | | | | | | | | | | | Takilma | 0-6 | | | 15-23 | 1.35-1.50 | 2-6 | 0.09-0.14 | 0.0-2.9 | 2.0-4.0 | .17 | .28 | 5 | 7 | 38 | | | 6-15 | | | 18-30 | 1.30-1.50 | 2-6 | 0.06-0.11 | 0.0-2.9 | 1.0-3.0 | .15 | .28 | | | | | | 15-60 | | | 10-18 | 1.35-1.60 | 6-20 | 0.03-0.05 | 0.0-2.9 | 0.2-1.0 | .10 | .20 | | | | Page 7 of 7 # **Mass Wasting** # Slope Stability Analysis – Shallow Transnational Slides (Shallow Rapid Slides) ## 1. Planar and Convex Slopes_ The analysis considered average present conditions after fire (Burned Condition) and prior to fire (Unburned Condition). The results of the analysis - factor of safety (FS) and probability of failure (Pf) - are as follows: Table H-1. Slope Stability of Planar and Convex Slopes | | | Condition sted) | Burned Condition (denuded) | | | | | | |-----------|------|-----------------|----------------------------|--------|--|--|--|--| | Slope (%) | FS | Pf (%) | FS | Pf (%) | | | | | | 65 – 70 | 1.25 | 0 | 1.26 | 0 | | | | | | 70 - 75 | 1.18 | 0.1 | 1.20 | 0.1 | | | | | | 75 – 80 | 1.13 | 7 | 1.08 | 20 | | | | | | 80 – 85 | 1.08 | 24 | 1.03 | 42 | | | | | | 85 – 90 | 1.03 | 42 | 0.99 | 60 | | | | | ### 2. Concave and Draw Slopes_ The analysis considered average present conditions after fire (Burned Condition) and prior to fire - (Unburned Condition). The results of the analysis - factor of safety (FS) and probability of failure (Pf) - are as follows: Table H-2. Slope Stability of Concave and Draw Slopes | | | Condition sted) | Burned Condition (denuded) | | | | | |-----------|------|-----------------|----------------------------|--------|--|--|--| | Slope (%) | FS | Pf (%) | FS | Pf (%) | | | | | 50 – 55 | 1.29 | 0 | 1.18 | 0.7 | | | | | 55 – 60 | 1.19 | 0.2 | 1.09 | 10 | | | | | 60 - 65 | 1.11 | 5.5 | 1.01 | 41 | | | | | 65 – 70 | 1.04 | 26 | 0.95 | 80 | | | | | 70 – 75 | 0.98 | 60 | 0.90 | 97 | | | | #### **Notes:** - The above analyses consider **average conditions** of the topography and geomorphology. Micro-site conditions (i.e., spring areas, wetlands, areas with internal piping, talus areas, shallow and exposed bedrock areas, etc.) may exist that could differ from these averages. - Factor of Safety (FS) is the ratio between resisting and driving forces acting on a solid body. The Probability of Failure (Pf) is the relative frequency of factors of safety less than one. - Slopes over 90 percent may in fact have higher factors of safety (be safer) than indicated above. The depth of soil is less than assumed in the analyses and bedrock outcrops are frequently encountered. - High ground water conditions (a major storm event) were assumed in the analyses. • The determination about acceptable risk related to harvesting steep slopes should be made based on consideration of probability of failure (Pf) and consequences of such event occurring. Unacceptable consequences for this project would be initiation of debris torrent, deposition of landslide material onto adjacent private land, and deposition of land slide material into perennial streams. For the substantial, adverse consequences situations, harvesting of trees on slopes with probability of failure (Pf) greater than 20 percent should not be permitted without more detailed, site-specific analysis, i.e., convex and planar slopes over 85 percent, and concave slopes greater than 75 percent. For low consequence slopes, an acceptable probability of failure may be as high as 33 percent, or 1 in 3. The above analysis indicates the following: - 1. Planar and convex slopes can be harvested with minimum risk of triggering landslides. - 2. Concave slopes (draws, hollows) have higher, but acceptable risk of slope instabilities. - 3. Depending on the level of acceptable risk, areas that exceed these thresholds should not be harvested. In draws, the risk of mass wasting will exceed 10 percent for slopes steeper than 75 percent. - 4. When areas are found during field preparations of the units for harvest where obvious instabilities exist and the consequences of failure are high, these micro-sites should be excluded from harvesting. # **Debris Torrent Analysis – Mass Movement in Steep Stream Channels** The analysis is based on an analytical method outlined in (Ref.) It takes into account the size of streambed material, stream gradient, and quantity of flow within the channels. The analysis considers pre-fire, and short-term and long-term post-fire changes in stream flows. Three states of the channel are contemplated: stable streambed, transport of surface streambed material, and torrent (massive movement of the entire stream bed strata). | Table H-3. Mass Movement in Stream Channels, Pre- and | |---| | Post-Fire | | Channel
Gradient | Pre-fire
Condition | Post-fire Condition (< 5 years) | Post-fire Condition
(> 5 years) | |---------------------|-----------------------|---------------------------------|------------------------------------| | 10% | stable | transport | stable | | 20% | stable | transport | transport | | 30% | stable/transport | transport/torrent | transport | | 40% | transport | torrent | transport | #### **Notes:** - The above analyses consider **average conditions** of the topography and geomorphology. Micro-site conditions may exist that could differ from these averages. - Assumptions made in the above analysis: average substrate material size, D50 is 3", post-fire channel flow increases are approximately 150 percent. # Slope Stability Analysis – Road Fill Failures The analysis considered average conditions of a road stream crossing placed on varying stream gradient. The results of the analysis - fill height, fill volume, and factor of safety (FS) - are as follows: **Table H-4. Conditions of Road Stream Crossings** | Slope
(%) | Fill Height
(ft) | Fill Volume
(yd³) | Factor of
Safety (FS) | |--------------|---------------------|----------------------|--------------------------| | 10 | 5 | 150 | 1.67 | | 20 | 8 | 300 | 1.42 | | 30 | 9 | 450 | 1.21 | | 40 | 11 | 700 | 1.12 | | 50 | 13 | 1,000 | 0.99 | #### **Notes:** - The above analyses consider **average conditions** of the topography and geomorphology. Micro-site conditions (fill material, condition of drainage structure) may exist that could differ from these averages. - Factor of Safety (FS) is the ratio between resisting and driving forces acting on a solid body. A FS greater than 1.2 is considered safe for a non-critical road structure. The probability of failure is less than 10 percent. A Factor of Safety less than 1.1 is unacceptable. The probability of failure is high (25 percent or greater).